

Nature in Neighborhoods Conservation Education Grants
Pre-Application data from the 2014 cycle

ORGANIZATION NAME	PROGRAM TITLE	PROGRAM SUMMARY	AMOUNT REQUESTED	PARTNERSHIPS	POTENTIAL PARTNERSHIPS	LOCATION
Arts and Technology (ArtTech) High School	Stormwater Management and Watershed Conservation Leaders	This program offers unique academic learning and career development opportunities for high school students to foster conservation leadership skills. The program blends career awareness and paid internship opportunities with a credit based course to support meaningful learning about low impact design that supports watershed health.	\$25,000	City of Wilsonville; Workforce Investment Council of Clackamas County; Clackamas Career and Technical Education Consortium		Wilsonville
Audubon Society of Portland (ASoP)	Audubon Society of Portland's TALON Program (Teach, Advocate, Learn, Observe, Nurture)	TALON is a paid apprenticeship program that engages youth of color living in East Portland and West Gresham in professions in environmental education, stewardship, conservation advocacy and wildlife care. The goal of TALON is to build leadership and diversity in the environmental community.	\$100,000	David Douglas, Centennial, Sam Barlow, Parkrose, Reynolds and Portland Public school districts; Native American Youth & Family Association; Immigrant and Refugee Community Organization; Oregon Zoo ZAP program; Organizing People and Activating Leaders; Human Solutions; Hacienda; Leach Botanical Garden; ROSE Community Development Corporation; Explorador; Hacienda CDC		Region
Caldera	The Geography of We: Humans, Wildlife and the Habitats We Share	This project provides 50 underserved high school students with yearlong environmental education that is focused on local wildlife and ecosystems. Students will learn mapping techniques and participate in Caldera's web-based Geography of We mapping project through scientific research, field studies, documentation activities and community engagement.	\$15,000	Open Meadow; Madison High School; U.S. Forest Service; U.S. Fish & Wildlife Service; ODS; Aldo Leopold Foundation; Outdoor School; Portland Parks and Recreation; SOLVE; Nature Conservancy; Ecotrust		Portland
The Center for Civic Engagement at Pacific university	B Street Living Museum: A Learning Center for Sustainability Education	The B Street Living Museum (BLM) is a permaculture demonstration site and support center for sustainability education that engages participants in community building, ecological design practice, and environmental research to provide information and inspiration for the adoption of environmentally sensitive, sustainable living practices.	\$100,000	Centro Cultural; Tom McCall Roots and Shoots Club; PACE; Forest Grove Community School		Forest Grove
Center for Diversity and the Environment	Environment 2042 Environmental Education (E42 EE) Leadership Program	The E42 EE Leadership Program will create a cadre of change agents that will build a more diverse, equitable and inclusive culture in the environmental movement while advancing equity and building more diverse leaders in the environmental education field.	\$100,000	Environmental Education Association of Oregon; Coalition of Communities of Color		Region

Nature in Neighborhoods Conservation Education Grants
Pre-Application data from the 2014 cycle

ORGANIZATION NAME	PROGRAM TITLE	PROGRAM SUMMARY	AMOUNT REQUESTED	PARTNERSHIPS	POTENTIAL PARTNERSHIPS	LOCATION
Centro Cultural of Washington County	STEAM (Science, Technology, Engineering, Arts, and Mathematics)	STEAM is an after school/summer program that provides educational supports for Latino youth who are struggling with core academic subjects. Centro seeks to enhance the environmental science component of STEAM through partnerships with Clean Water Services, Pacific University, and several school districts in Washington County.	\$100,000	Clean Water Services; Pacific University; Forest Grove School District		Forest Grove, Beaverton, Hillsboro
Clackamas River Basin Council	Connecting People to Place in the Clackamas Watershed	The Clackamas River Basin Council's programming follows a common theme – that of connecting people to place. Designed to engage communities in nature-based activities, our programs link people to the Clackamas watershed through educational and stewardship opportunities that emphasize the importance of watershed health and protection.	\$24,699	Oregon Department of Fish & Wildlife; SOLVE; Clackamas High School; West Linn High School; Rex Putnam High School; Sabin Schellenberg School; Lewis & Clark Montessori Charter School; Stash the Trash Program; Chrysalis Farms; Abernethy Elementary School; Amigos	Boys and Girls Club; Happy Learners Homeschoolers	Clackamas, Damascus, West Linn, Portland
Coalition of Communities of Color (in partnership with culturally-specific community based organizations, Portland State University Center to Advance Racial Equity, Verde and local environmental educators)	Building Environmental Capacity in Communities of Color: <i>Knowledge, Research and Discourse</i>	The project will 1) build the environmental knowledge of organizations of color by implementing an environmental education training series; 2) produce community-specific environmental indicators; and 3) provide a community of color vision of conservation that prioritizes environmental initiatives in communities of color.	\$20,000	PSU Center to Advance Racial Equity; Verde	Environmental educators to provide the facilitation for the trainings	Region
Columbia Land Trust (fiscal sponsor) and Audobon Society of Portland	Backyard Habitat Certification Program – Portland, Lake Oswego, and <i>new</i> Gresham area Expansion	The Backyard Habitat Certification Program provides technical assistance, incentives, resources, and recognition to small lot property owners to restore native wildlife habitat and manage stormwater in their yards. Nearly 1,900 properties have enrolled in the program, currently covering more than 350 acres of Portland and Lake Oswego.	\$25,000	4-County Cooperative Weed Management Association; West Willamette Restoration Partnership; Pacific Northwest Urban Meadowscaping Project; West Multnomah Soil & Water Conservation District; East Multnomah Soil & Water Conservation District; City of Portland; OSU Master Gardeners; Oregon Tilth; Friends of Mount Tabor; Living Cully; Dharma Rain Zen Center; Friends of the Overlook Bluff; Sustainable Overlook; Friends of Marquam Nature Park; SW Watershed Resource Center; Friends of Baltimore Woods; The Green Neighborhoods Project; Green Lents; Mt. Hood Community College Project YESS; Multnomah County Garden Club; Boskey Dell Nursery; Echo Valley Nursery; Cornell Farms Nursery; One Green World Nursery; Backyard Bird Shop; Timber Press	Rockwood Neighborhood Association; Friends of Nadaka; Wilkes East Neighborhood Association; Gresham Natural Resources and Sustainability Committee	Region

Nature in Neighborhoods Conservation Education Grants
Pre-Application data from the 2014 cycle

ORGANIZATION NAME	PROGRAM TITLE	PROGRAM SUMMARY	AMOUNT REQUESTED	PARTNERSHIPS	POTENTIAL PARTNERSHIPS	LOCATION
Columbia Slough Watershed Council	Slough School Community Engagement Project	The Slough School Community Engagement Project prepares the next generation of watershed stewards through hands-on ecological programming for elementary through college students in North and Northeast Portland, North Gresham, and Fairview while also connecting citizens to their local natural areas through community-based stewardship projects.	\$66,960	Parent-Teacher Associations; City of Portland Bureau of Environmental Services; Portland Parks & Recreation; Kenton Neighborhood Association; Portland Opportunities Industrialization Center; Multnomah Youth Cooperative; Meek High School		Portland
Columbia Slough Watershed Council (fiscal agent)	Nadaka 2020 Conservation Education and Stewardship Programming	Provide multiculturalconservation education and stewardship programming including a natural history ambassador/foot patrol program as part of a collaborative, 5-year operations, maintenance and programming plan at Nadaka Nature Park. Programming will serve youth, low-income residents, and people of color in Rockwood and throughout West Gresham.	\$99,440	Portland Audubon Society; Outgrowing Hunger; St. Aidan's Church; City of Gresham; Friends of Nadaka		Gresham
Department of Fisheries & Wildlife, Oregon State University	"Ellie's Tracks; Exploring the Ecology of a City" – A children's book and environmental curriculum about metro Portland	Funds will facilitate collaboration with metro environmental educators and resource managers in creating an illustrated story and educational materials about conserving urban habitats for 8 – 12 year olds, and will supplement publication costs. Partners will help generate ideas, review drafts and collaborate in learning activities.	\$25,000	Rachel Carson Middle School; CREST; Portland Bureau of Environmental Services; Portland Parks & Recreation; Friends of Baltimore Woods; SOLVE; Portland Audubon Society; Fowler Middle School; Xerces Society; Friends of Tryon Creek; OSU Press; Oregon Science Teachers Association; Tualatin National Wildlife Refuge; Tryon Creek		Portland, Beaverton
Ecology in Classrooms & Outdoors (ECO)	Connecting Students to Nature	"Connecting Students to Nature" provides hands-on ecology lessons and outdoor field experiences for seven elementary schools in the Metro region. ECO Ecology Educators facilitate a series of lessons focused on Northwest ecology, and partner with other Portland organizations to provide field trips and service-learning opportunities.	\$98,350	Seven partner schools; Lents Springwater Habitat Restoration Project ; Portland Parks and Recreation; Friends of Trees; Dharma Rain Zen Center; Forest Park Conservancy; East Multnomah Soil & Water Conservation District		Portland, Clackamas
Educational Recreational Adventures (ERA)	Engaging Underserved Youth Outdoor Science, Environmental Education and Adventure!	ERA and partners Beaverton Police Activities League, Adelante Mujeres , and The Home Plate) propose to engage 100 low-income children/youth in a year-long series of local outdoor adventures from which they will learn skills, Leave-No Trace ethics/practices, ecological concepts, and geography, culminating in a weekend at the Jake Place Ranch in Eastern OR as guests of owner Otto Keller.	\$27,000	Police Activities League; Adelente Mujeres; Home Plate		Washington County

Nature in Neighborhoods Conservation Education Grants
Pre-Application data from the 2014 cycle

ORGANIZATION NAME	PROGRAM TITLE	PROGRAM SUMMARY	AMOUNT REQUESTED	PARTNERSHIPS	POTENTIAL PARTNERSHIPS	LOCATION
The Environmental Education Association of Oregon (EEAO)	Building a Comprehensive Regional Leadership Model for Conservation Education	The Environmental Education Association of Oregon will hire a Regional Coordinator to lead development and implementation of an inclusive, lasting regional conservation education leadership model that represents a diverse cross-sector of individuals and organizations working together to build a healthy, just, and thriving Portland-Metro region.	\$100,000	The Intertwine Alliance Conservation Education Leadership Council (CELC); RCE Greater Portland Network		Region
Fibershed Pacific NW	Fibershed NW	Fibershed NW rebuilds and strengthens the bonds between local fiber producers and artisans. The project involves education to sheep ranchers, schoolchildren, and clothing designers about the benefits, ecological and otherwise, of a local fiber economy.	\$30,000	N/A		Region
Forest Park Conservancy	Discovery Field Trips Program	The Discovery Field Trip program is a multi-year program that provides underserved students from across the region a series of classroom lessons and field trips to Forest Park each year from 3rd-5th grade and culminates in a hands-on restoration project in 5th grade.	\$87,616	Portland Parks & Recreation; Ecology in Classrooms & Outdoors; Sitton, Woodlawn, Marysville and Pleasant Valley schools		Portland, Gresham
Friends of Trees	Community Tree Care Program	This program will visit young street trees in the Portland - Metro area for structural and clearance pruning. This will maximize the benefits these trees provide our communities, while further educating volunteers and the public about tree health and maintenance.	\$25,000	Portland Parks & Recreation; Portland Bureau of Environmental Services; Pacific Power		Portland
Friends of Trees	Creating Change Agents for Inclusion during Restoration	Friends of Trees would like to invite restoration focused non-profits and government agencies to participate in a 2.5 day retreat with the Center for Diversity and the Environment (CDE). This will be based on existing CDE programming, but modified to focus and planting and restoration.	\$20,000	Johnson Creek Watershed Council; Center for Diversity and the Environment	Columbia Slough Watershed Council; Forest Park Conservancy; Tualatin River Watershed Council; Sandy River Basin Watershed Council; Tryon Creek Watershed Council; North Clackamas Urban Watersheds Council; SOLVE	Region
Friends of Trees	Pollinator Garden Outreach	FOT & Xerces will complete outreach and educational presentations on the importance of pollinators and their conservation to PP&R community gardeners as a first step in identifying community gardens to install pollinator habitat at in the future.	\$10,000	Portland Parks & Recreation; Xerces Society		Portland

Nature in Neighborhoods Conservation Education Grants
Pre-Application data from the 2014 cycle

ORGANIZATION NAME	PROGRAM TITLE	PROGRAM SUMMARY	AMOUNT REQUESTED	PARTNERSHIPS	POTENTIAL PARTNERSHIPS	LOCATION
Friends of Tryon Creek	Friends & Neighbors for Environmental Diversity	Friends of Tryon Creek has forged a dynamic partnership with Neighborhood House, Center for Diversity and the Environment, and the Oregon Parks and Recreation Department to increase access by low income individuals and people of color to outdoor nature programs and to achieve organizational change.	\$75,000	Neighborhood House; the Center for Diversity and the Environment; Oregon Parks & Recreation		Portland
Friends of Tualatin River National Wildlife Refuge	Strengthening Community Partnerships: Expanding a Legacy	The Strengthening Community Partnerships program will build on existing successes to provide more in-depth, accessible, and relevant conservation education programs to the citizens of the Portland metropolitan area, specifically targeted to more diverse and urban populations that make up our whole community.	100,000	Metro; Oregon Natural Resources Education Program; Tualatin Riverkeepers; Muslim Education Trust; Confederated Tribes of Grand Ronde; Meyer Memorial Trust; Soul River		Region
Friends of Zenger Farm	Farm School	To expand Zenger Farm's successful Farm School Program into new school districts over three school years, beginning with 2014-2015. Approximately 9,000 students will connect with Zenger programming during the project to build understanding of their local ecosystem and how their actions affect the environment.	\$79,804	David Douglas School District	Centennial, Parkrose, Reynolds, North Clackamas and Portland school districts	East Portland, Gresham
Good Neighbor Center	Good Neighbor Center Summer School (GNC Summer School)	Good Neighbor Center runs a 10 week summer school for the children within the nine family homeless shelter and for the children that live in the center's housing programs. This experience is dedicated to enriching the educational experiences of the children during their summer break.	\$20,536.00	Tualatin Riverkeepers; Tualatin River National Wildlife Refuge; Friends of Tryon Creek; Friends of the Columbia Gorge		Washington County
Groundwork Portland	Advancing Portland Harbor Communities	This program will build capacity among Portland's diverse and often under-served communities and empower them to participate fully in the region's natural area restoration and protection programs. Partners will be involved in on-the-ground restoration projects to demonstrate the value and cultural significance of natural areas.	\$75,000	Portland Harbor Community Coalition		Region

Nature in Neighborhoods Conservation Education Grants
Pre-Application data from the 2014 cycle

ORGANIZATION NAME	PROGRAM TITLE	PROGRAM SUMMARY	AMOUNT REQUESTED	PARTNERSHIPS	POTENTIAL PARTNERSHIPS	LOCATION
Growing Gardens	Deepening Environmental Literacy at César Chavez School	The 3-year Youth Grow garden education program at César Chavez School will provide experiential, environmental learning opportunities which integrate organic gardening into all classrooms, support teachers implement STEM goals, promote environmental literacy, encourage conservation, expand food choices and improve student health and nutrition.	\$60,000	César Chavez School; Portland Public Schools; Schools Uniting Neighborhoods; Portland Parks & Recreation's Community Garden project; East Multnomah Soil & Water Conservation District; Oregon Food Bank		Portland
Habitat Concepts, LLC	Maintaining Healthy Habitat Workshops	Regional peer-to-peer learning workshops for parks and public works maintenance staff to support professional development and conservation leadership in the maintenance of healthy habitat conditions in parks, natural areas, and stream corridors. The program also offers one-on-one restoration mentoring and technical assistance to the partners.	\$18,000	City of Hillsboro Parks; City of Beaverton; Clackamas County Water Environment Services; City of Wilsonville; Tualatin Hills Parks & Recreation District; City of Tigard; Clackamas County Parks/North Clackamas Parks & Recreation District; City of Happy Valley Public Works; Portland Parks & Recreation; City of Gresham; City of Scappoose; Multnomah County; City of Oregon City; Clean Water Services; Washington County		Region
Immigrant and Refugee Community Organization (IRCO)	IRCO Intergenerational Community Gardens	The IRCO Intergenerational Community Gardens project will expand culturally relevant programming in two native and edible plant gardens and unite underserved, intergenerational communities in watershed health education, sustainable and organic gardening, and conservation leadership.	\$25,000	Independence Gardens; Meals on Wheels; Columbia Land Trust; Audubon Society; Portland Youth Builders; Oregon Tradeswomen; America the Beautiful; Alternative Community Service; Outgrowing Hunger; ECOS Senior to Senior		Portland
Impact Northwest, fiscal sponsor of the Portland Metro STEM Partnership	PMSP E-STEM Connections	Teacher teams from four local elementary schools will collaborate with four community conservation/environmental STEM (E-STEM) education organizations to enhance and implement place-based and service-learning experiences for students that demonstrate the synergy between the Oregon Environmental Literacy Plan and the Next Generation Science Standards.	\$70,000	Quatama Elementary; Oregon Zoo; Tobias Elementary; SOLVE; Joseph Gale Elementary; Clean Water Services; Boise-Eliot/Humboldt K-8; City of Portland Clean Rivers Education Program		Portland, Washington County
Independent Living Resources	An Online Regional Trail Map for People with Disabilities	Access Recreation will develop an online, regional trail map that will provide information, through descriptions and photos, that will provide people with disabilities – people of all abilities – information needed to know whether a trail will meet abilities and expectations before they arrive at the trailhead.	\$25,000	Hoyt Arboretum Friends; Friends of Tryon Creek; SW Trails; Oregon State Parks; U.S. Forest Service; U.S. Fish & Wildlife Service; Portland Parks & Recreation; Metro; Tualatin Hills Parks & Recreation District; North Clackamas Parks & Recreation District; Vancouver Parks & Recreation; Oregon Office on Disability and Health; Oregon Disability Sports		Region

Nature in Neighborhoods Conservation Education Grants
Pre-Application data from the 2014 cycle

ORGANIZATION NAME	PROGRAM TITLE	PROGRAM SUMMARY	AMOUNT REQUESTED	PARTNERSHIPS	POTENTIAL PARTNERSHIPS	LOCATION
Jackson Bottom Wetlands Preserve	Connecting Communities and Children to Environmental Stewardship through Service Learning	The Environmental Stewardship and Service Learning program at Jackson Bottom Wetlands Preserve is a natural resource education and habitat enhancement involvement program that will provide the educational experience, materials, resources, tools, and access so that community members and children throughout the Metro region can take part in improving the health of their watershed.	\$90,000	City of Hillsboro; Clean Water Services; Tualatin River Keepers; Tualatin Soil & Water Conservation District; Portland Audubon Society; Xerces Society; Rombough Biological; Jackson Bottom Wetlands Preserve		Hillsboro
Janus Youth Programs, Inc.	Food Works Youth Leadership Program	Food Works is a tiered youth leadership and employment program. Each year, 30 culturally diverse youth, most from low-income communities, learn about environmentally conscious agriculture by carrying out the preparation, cultivation and distribution of responsibly grown produce from the Food Works Farm on Sauvie Island.	\$90,000	Home Forward; Sisters of the Road; New Seasons Market; Portland Farmers Market; St. Johns Farmers Market; Portland State University; Portland Nursery; Growing Gardens; Sauvie Island Center; Sauvie Island Organics		Portland
Jeans Farm (a partnership between 2 non-profits and local farmers)	Serving our Community through Nature-based Learning	Jeans Farm is an urban forest farm situated along Johnson Creek in SE Portland. Our program aims to connect children from area Title-1 schools with our services and offer teacher trainings that prepare educators in the Metro service area to utilize nature as a classroom.	\$24,000	LGI; MES; Rising Stone CSA; Title-1 schools in the Portland metro area	Johnson Creek Watershed Council; Portland State University	Portland, Milwaukie
Johnson Creek Watershed Council	Johnson Creek Interpretive Boardwalk at the Tacoma Street Max Station	In partnership with TriMet, local and national foundations, companies, and individuals, JCWC has raised almost 80% of funding needed to build a 150' interpretive boardwalk leading from the Tacoma MAX station to a Johnson Creek overlook featuring newly-created habitat benefiting three species of threatened salmon.	\$25,000	Sellwood Middle School; Ardenwald School; Milwaukie High School; Travel Portland; The Intertwine Alliance; TriMet; Stacy Witbeck Inc.; Oregon Worsted Company; East Multnomah Soil & Water Conservation District; National Fish & Wildlife Federation; William Brod Fund; Oregon Community Foundation; Les Schwab; New Seasons; UPS; Norjohn-ACI; Sitka Technology Group; Ardenwald-Johnson Creek Neighborhood Association; Celebrate Milwaukie Inc; Friends of Oak Bottom Wildlife Refuge		Portland, Milwaukie
Johnson Creek Watershed Council	Citizen Science: Geomorphic Assessment of Coho Spawning Reaches in Upper Johnson Creek	Do spawning Coho salmon have ample gravel beds in upper Johnson Creek? With training from ODFW, the USGS, and the JCWC, high school interns and volunteer citizen scientists will map, measure, and analyze the stream bed in a key, four-mile stream reach.	\$20,000	Saturday Academy; Oregon Department of Fish & Wildlife; U.S. Geological Survey	Mount Hood Community College SEEDs program; Multnomah Youth Corps	Portland, Milwaukie

Nature in Neighborhoods Conservation Education Grants
Pre-Application data from the 2014 cycle

ORGANIZATION NAME	PROGRAM TITLE	PROGRAM SUMMARY	AMOUNT REQUESTED	PARTNERSHIPS	POTENTIAL PARTNERSHIPS	LOCATION
Leach Garden Friends (Operating Leach Botanical Garden)	Outer East Portland Community Education Needs Assessment	East Portland is underserved. Community needs assessment will identify education programs which Leach could host/provide. With partners, identify an assessment tool for schools, ethnic, other communities. Identify opportunities to connect with nature nearby. Results will frame meaningful programs, increase utility of Leach facilities to the community.	\$14,400	Portland Audubon Society; Talon Teen; Alice Ott SUN Program; David Douglas High School 4-H; Friends of Portland Outdoor School; Zenger Farm; Portland Parks & Recreation Environmental Education; Rose CDC; Hacienda CDC; Immigrant & Refugee Community Organization; MESD Migrant Education; Mt. Scott Learning Center; I Have a Dream Foundation		East Portland, Gresham
Lower Columbia Estuary Partnership	Gladstone Parks Habitat, Education and Job Training Project (Gladstone Parks Project)	The Gladstone Parks Project promotes biodiversity in the Meldrum Bar and Cross Park natural areas by restoring habitat, providing career-oriented training to at-risk youth, and providing watershed education and volunteer experiences to students and volunteers in the Clackamas and Willamette watersheds.	\$99,108.68	Estuary Partnership; Wilderness International; City of Gladstone; Clackamas County Juvenile Department		Gladstone
Michael Pinker	Friends of Minthorn	Create a "Friends of Minthorn" group to serve the community as a single point of communication for Minthorn Springs and Minthorn Creek. Establish a website and build a volunteer contact list, then utilize this list to organize restoration/education events at Minthorn Springs.	\$5,000	Wetlands Conservancy; North Clackamas Parks & Recreation District; City of Milwaukie	Blount Industries; Bob's Red Mill; Dave's Killer Bread; Breakside Brewing	Milwaukie
Native American Youth and Family Center (NAYA) and Verde	Collaborative Place-based Education in Support of Ecological Restoration in the Cully Neighborhood	NAYA and Verde will collaborate with Portland State University faculty and students, Columbia Slough Watershed Council's Slough School, Hacienda CDC's Expresiones program, and NAYA's Early College Academy and Learning Center to develop and implement place-based, hands-on restoration planning, implementation, maintenance, and monitoring curriculum.	\$100,000	Native American Youth and Family Center; Verde; Hacienda		Portland, Gresham
Nature Nexus - A Consortium of Environmental Educators and Conservation Leaders	Nature Awareness Leaders	Nature Awareness Leaders develops conservation leaders using the Bird Language Mapping Model and 8 Shields' mentorship model and is geared toward underserved populations in Milwaukie and East Portland in collaboration with Cascadia Wild, NAYA, The Learning Gardens Institute, and many other multi-cultural and nature organizations.	\$100,000	Learning Gardens Institute; Cascadia Wild; Native American Youth and Family Center		Portland, Milwaukie

Nature in Neighborhoods Conservation Education Grants
Pre-Application data from the 2014 cycle

ORGANIZATION NAME	PROGRAM TITLE	PROGRAM SUMMARY	AMOUNT REQUESTED	PARTNERSHIPS	POTENTIAL PARTNERSHIPS	LOCATION
Northwest Youth Corps (NYC)	Northwest Youth Corps' East Metro Stewardship Project	Northwest Youth Corps requests \$15,000 to support 18 teens in various conservation projects in the East Metro area during the summer of 2014. Project will equip participants to become conservation leaders in their communities, as we improve water quality, fish and wildlife habitat and connect people with nature.	\$15,000	City of Gresham; Salem Bureau of Land Management; National Fish & Wildlife Foundation	Local schools	East Portland, Gresham
Northwest Zen Sangha Inc. dba "Dharma Rain Zen Center"	Siskiyou Field Laboratory	Five educational institutions will incorporate field studies at a local brownfield into their curriculum. Younger students will restore habitat and perform simple monitoring activities. Older students will develop and apply research questions relating to environmental remediation and ecological restoration. Substantial mentoring across institutions is emphasized.	\$25,000	Portland Community College; Portland State University; Madison High School; Ecology in Classrooms and Outdoors		East Portland
Oregon State University (OSU), College of Education	Advancing SCILS (STEM, Creativity and Invention Learning through <i>SYNERGIES</i>)	The program leverages existing partnerships and two years of data collected in Parkrose to develop and implement coordinated environmental stewardship activities, engaging youth, grades 5 – 9, and their families. The program aligns educators both in/out of school and expands the reach of existing efforts.	\$50,000	SYNERGIES		East Portland
Portland OIC- Rosemary Anderson High School	Natural Neighborhoods Program	The Portland OIC will partner with Friends of Trees (FOT), Portland Parks & Recreation (PP&R) and the Columbia Slough Watershed Council to engage a group of 12 Rosemary Anderson High School (RAHS) students in three unique applied learning experiences: 1) Neighborhood Street Tree Planting, 2) Native Restoration Planting (Site Specific), and 3) Community Outreach and Education.	\$100,000	Friends of Trees; Portland Parks & Recreation; Columbia Slough Watershed Council		Portland, Gresham
Portland Parks & Recreation	GRUNT (Greenspaces Restoration & Urban Naturalist Team)	The GRUNT pipeline of programs connects diverse youth to nature & environmental careers through leadership training, environmental science, outdoor adventure and stewardship. Graduates are eligible for long-term mentoring and access to paid work opportunities in natural resources fields.	\$60,000	Amer Sports; Nau Clothing; Jefferson, Roosevelt, Madison, David Douglas, Benson, Cesar Chávez, Ockley Green, George and King schools; Hacienda CDC; Native American Youth and Family Center; Latino Network, Rose CDC, Immigrant & Refugee Community Organization; Asian Family Center; Student & Family Refugee Network; Iraqi Society of Portland; Office of Youth Violence Prevention; All Hands Raised		Portland

Nature in Neighborhoods Conservation Education Grants
Pre-Application data from the 2014 cycle

ORGANIZATION NAME	PROGRAM TITLE	PROGRAM SUMMARY	AMOUNT REQUESTED	PARTNERSHIPS	POTENTIAL PARTNERSHIPS	LOCATION
Portland Public Schools	Portland Public School's Outdoor School Program	All sixth-grade students in the district will attend Outdoor School at a residential camp for hands-on study of water, soil, plants, and animals. For three days, the students explore the local forest and stream to learn about ecology from professional naturalists.	\$42,500	Metro; East and West Multnomah Soil & Water Conservation Districts; The Gray Family Fund; Friends of Outdoor School; Portlanders for Outdoor School; Center for Earth Leadership; SUN Schools;	City of Portland; Multnomah County; Oregon Water Enhancement Board; The Intertwine Alliance; Portland Metro STEM Partnership	Portland
Portland State University Art and Social Practice Program	King School Rain Garden and Native Plant Program	<i>King School Rain Garden and Native Plant Program</i> engages students from low income and diverse backgrounds through naturescaping, experiential learning, and gardening projects.	\$100,000	King School; Portland State University; King Neighborhood Association; Portland Public Schools Nutrition Services; Wealth Underground Farm (CSA); Depave; PSU Indigenous Nations Studies Department; Portland Farmers Market; Edible Schoolyard		Portland
Portland State University Environmental Science and Management	Citizen Science: Yard Habitats and Ecological Connectivity in the Portland Metro Area	Our project involves work with volunteers to accomplish urban conservation research in a neighborhood-based approach. A new training program will be established, a set of id tools for citizen scientists to collect data, and events will be held to broaden participation.	\$81,658	Portland Audubon Society; Columbia Land Trust; East Multnomah Soil & Water Conservation District; Master Gardeners; Living Cully		Portland, Clackamas County
Project YESS at Mt. Hood Community College	Restoring the Future: A Pathway for Underserved Youth into Leadership and Careers in Conservation	This project will provide urban, low-income, and minority youth (ages 16-21) a unique opportunity to develop leadership skills by mentoring/teaching younger youth; be employed on a conservation crew; learn about and explore careers in conservation and natural resources; and develop a lifelong connectedness to nature.	\$45,000	U.S. Fish & Wildlife Service; Bureau of Land Management; Metro; The Nature Conservancy; Portland Water Bureau; Sandy River Basin Watershed Council; Oregon Department of Fish & Wildlife; Mt. Hood Community College Project YESS; World Salmon Council; Mt. Hood Community College Head Start; Big City Mountaineers; OSU Extension; Sandy River Basin Watershed Council		East Multnomah County, Clackamas County
River Network	Building Restoration Leadership Along the Willamette's "Missing Link"	This project will engage residential landowners along a suburban reach of the Willamette River in becoming conservation leaders who will help motivate restoration and protection projects in their neighborhood that will benefit salmon and other native species.	\$25,000	Private landowners; Willamette Partnership; Willamette Riverkeeper; ECONorthwest; City of Portland; Metro; NOAA; BEF; Oregon Department of Fish & Wildlife; U.S. Geological Survey; Cities of West Linn and Gladstone; Oak Lodge District; Clackamas County; North Clackamas Urban Watersheds Council		Clackamas County

Nature in Neighborhoods Conservation Education Grants
Pre-Application data from the 2014 cycle

ORGANIZATION NAME	PROGRAM TITLE	PROGRAM SUMMARY	AMOUNT REQUESTED	PARTNERSHIPS	POTENTIAL PARTNERSHIPS	LOCATION
ROSE Community Development and OPAL Environmental Justice Oregon	Foster Green Ring	The Foster Green Ring project builds social capital and encourages placemaking through youth leadership development around sustainability and conservation education. Youth planners will improve connectivity and safety and build a sense of community identity through an active transportation greenway network plan that links existing environmental assets and open space.	\$100,000		Foster Green EcoDistrict,, East Portland Action Plan; Portland Youth Builders; Multnomah Youth Commission; Bicycle Transportation Alliance; Community Cycling Center; Bus Riders Unite; Portland Audubon Society; Zenger Farm; Portland Bureau of Environmental Services; Portland Development Commission; Portland Bureau of Sustainability; Metro, East Multnomah Soil & Water District	East Portland
Sandy River Basin Watershed Council	Sandy Delta Service Learning Partnership	The Sandy River Basin Watershed Council will integrate a service learning and leadership development program for youth into ongoing large-scale restoration in the Sandy River Delta. Students from Mt. Hood Community College's Project YESS (Youth Employability Support Services) will conduct restoration projects at the Sandy River Delta, train as naturalists, and lead tours to promote continued stewardship at the Delta.	\$25,000	Project YESS; U.S. Forest Service; Friends of the Delta; Ash Creek Forest Management; Confluence Project; Friends of Trees; FedEx; East Multnomah Soil & Water Conservation District	Reynolds High School, Corbett High School, Gordon Russell Middle School	East Multnomah County
Saturday Academy	Place-based Conservation Internships & Classes	Funding from the Nature in Neighborhoods Conservation Education grant would be used to support 12 conservation-based ASE summer internships as well as subsidize the cost of three hands-on outdoor education classes for Portland Metro students to make them available to low and middle income students.	\$25,000	Oregon Health & Science University; Rae Selling Berry Seed Bank & Plant Conservation Program at Portland State University; Johnson Creek Watershed Council; Xerces Society; Columbia River Inter-Tribal Fish Commission		Region
Sauvie Island Center	Farm and natural area exploration for elementary school students.	Sauvie Island Center will provide a full day of hands-on outdoor education to approximately 400 children from high-poverty schools in Washington County. Activities occur on a working farm and natural area, helping children make the connection between the food they eat, farming and the land.	\$8,465	Metro; Sauvie Island Organics Farm; Beaverton School District; Portland State University	Hillsboro School District	Washington County
Self Enhancement, Inc.	SEI Ecologists: Conservation in the Hood	SEI's Conservation in the Hood Program will learn about the concepts of conservation and environmental literacy through hands on lessons in the classroom, application of scientific inquiry, and exposure to projects focused on the environment.	\$50,000	n/a		Portland, East Multnomah County

Nature in Neighborhoods Conservation Education Grants
Pre-Application data from the 2014 cycle

ORGANIZATION NAME	PROGRAM TITLE	PROGRAM SUMMARY	AMOUNT REQUESTED	PARTNERSHIPS	POTENTIAL PARTNERSHIPS	LOCATION
SOLVE	SOLVE Watershed Restoration Service Learning in Underserved Clackamas County schools	SOLVE Green Team is a service-learning based program that teaches K-12 students onsite, meaningful stream and/or wetland restoration techniques and introduces them to the practice long-term stewardship of Oregon's natural areas. This grant is specific to 11 schools and programs in Clackamas County.	\$100,000	Water Environment Services; Clackamas County Soil & Water Conservation District; Gladstone High School; LaSalle Prep; Clackamas Middle College; Clackamas High School; Spring Mountain Elementary; Happy Valley Middle School; Parrott Creek Ranch; Sabin-Schellenberg School; Oak Lodge Sanitary District; Ray Jubitz Foundation; Rex Putnam High School; View Acres Elementary; Candy Lane Elementary; Oregon Fish & Wildlife; Dennis O'Connor; Patrick Edwards; SOLVE; Project Payback		Clackamas County
Student Watershed Research Project	Stormwater Education: From school bioswale to local watershed	We will 1) develop a stormwater education handbook compatible with the Common Core curriculum and Next Generation Science standards (NGSS), 2) train and supply teachers with education equipment, 3) assess the educational value of curricula, and 4) ensure curricula will be used beyond the lifetime of grant.	\$92,400	Portland State University Student Watershed Research Project; Portland Bureau of Environmental Services; Portland Public School		Portland, Lake Oswego, Tigard
Sullivan's Gulch Neighborhood Association (SGNA)	Green in the Gulch – Creating Access to a Regional Conservation Area While Planning for Future	Cut, mow, clean, and mulch low growing plants and shrubs in the gulch, trim trees and remove all trash and foreign objects providing public access, education, and future planning and implementation of the Sullivan's Gulch Trail.	\$500,000	Sullivan's Gulch Neighborhood Association; Northeast Coalition of Neighborhoods; BPR; Union Pacific Railroad	BPS; American Properties; Blackrock; Marriott	Portland
Sunnyside Environmental School	"In-Site: Explore, Restore, Share"	Middle school students at SES will develop a relationship with a field study site, monitoring changes over time. A student-designed restoration project will enhance habitat. We will provide outreach to elementary schools and the neighborhood through site-based wildlife tours to educate and foster a connection with nature.	\$60,000	Portland Bureau of Environmental Services; Portland Parks & Recreation; Forest Park Conservancy; No Ivy League	Clackamas Parks & Recreation	Portland
The Trust for Public Land	"Roam" Intertwine Mobile App	The "Roam" app makes the exploration of nature fun, allowing us to reach new audiences and teach about wildlife and health. The app will be implemented through a collaboration of Intertwine Alliance partners as part of the Our Common Ground campaign.	\$25,000	U.S. Fish & Wildlife Service; Oregon Department of Fish & Wildlife; Defenders of Wildlife; Audubon Society Portland; Oregon Zoo; Urban Greenspaces Institute; KEEN Footwear; Columbia Sportswear; Frank Creative; Harlo Interactive		Region

Nature in Neighborhoods Conservation Education Grants
Pre-Application data from the 2014 cycle

ORGANIZATION NAME	PROGRAM TITLE	PROGRAM SUMMARY	AMOUNT REQUESTED	PARTNERSHIPS	POTENTIAL PARTNERSHIPS	LOCATION
Tryon Life Community Farm	Hands-on Sustainability Education Program	TLC Farm's Hands-On Sustainability Program will immerse 1,000 youth in interactive sustainable living field trips annually. Participants will experience sustainable approaches to water and waste management, organic gardening, natural building, native habitat restoration, forest ecology, and service-learning projects.	11,500	Friends of Tryon Creek State Park; Mother Earth School; Cedar Moon Community.		Portland
Tualatin Riverkeepers (TRK)	Developing Conservation Leaders in the Tualatin Watershed	TRK will build adult and youth conservation leaders through in depth trainings focusing on water quality, advocacy, conservation, green infrastructure, stewardship, and ecology. Participants will be empowered to share their knowledge with other community members and apply what they learn to their everyday lives.	\$91,930	Tualatin River Watershed Council, Oregon Department of Fish & Wildlife; City of Tigard; City of Tualatin; The Intertwine Alliance; Clean Water Services; Tualatin Basin Partners for Clean Water; Portland Community College; Department of Environmental Quality; U.S. Fish & Wildlife Service		Washington County
Urban Greenspaces Institute	Oakquest: collaborative mapping and stewardship of Oregon white oak	Oakquest will enable 50+ citizen scientists to become active stewards in the mapping and conservation of imperiled Oregon white oak ecosystems. This effort will fill a critical information gap identified in the Regional Conservation Strategy and support career training in natural resources for two Native American college students.	\$25,000	Confederated Tribes of the Grande Ronde; Native American Youth and Family Center; Tualatin Hills Park & Recreation District; North Clackamas Parks & Recreation District; Portland Parks & Recreation; Portland Bureau of Environmental Services; West Multnomah, East Multnomah, Clackamas and Tualatin Soil & Water Conservation Districts; Metro; Oregon Department of Fish & Wildlife; Portland Audubon Society; PSU Institute for Natural Resources; Urban Greenspaces Institute; Kingfisher Ecological Services LLC; Urban Ecosystem Research Consortium		Region
Urban Greenspaces Institute	Sense of Place: Engaging Indigenous Peoples	Working with the Indigenous Nation's Program at Portland State University we will engage tribal representatives within The Intertwine region to gather information for The Intertwine Alliance's website and ensure ongoing communication with the tribes regarding restoration, conservation education, and culturally appropriate collaboration among Alliance partners.	\$25,000	National Park Service's RTCA Program; Portland State University Indigenous Nations Studies Program; Portland State University Geography Department; Institute for Sustainable Solutions; The Intertwine Alliance; Confederated Tribes of Grand Ronde; Columbia River Inter-Tribal Fish Commission; NACAC	Portland Youth and Elders Council; Confederated Tribes of Siletz; Native American Rehabilitation Association; Confederated Tribes of Umatilla; Native American Youth and Family Center	Region

Nature in Neighborhoods Conservation Education Grants
Pre-Application data from the 2014 cycle

ORGANIZATION NAME	PROGRAM TITLE	PROGRAM SUMMARY	AMOUNT REQUESTED	PARTNERSHIPS	POTENTIAL PARTNERSHIPS	LOCATION
Vocoform	Arbor Lodge Urban Farm	The Arbor Lodge Urban Farm is a half-acre farm located on N Interstate Avenue that provides the infrastructure to develop future conservation leaders, engage the neighbors with hands-on environmental education activities and impact the neighborhood through collaborative community partnerships.	\$47,000	Portland Opportunities Industrialization Center; Open Meadow; Immigrant & Refugee Community Organization; PSU Master of Urban & Regional Planning; Oregon Tradeswomen; Portland Development Commission; Volunteers of America; Community Cycling Center; Friends of Family Farmers; East Multnomah Soil & Water Conservation District		Portland
Warm Current	SUP n' Cleanup! (Stand-Up Paddleboard)	The SUP n' Cleanup! Program is focused on providing underserved youth with exposure to playing in and caring for their local rivers. We spend the day on the Willamette learning how to standup paddleboard, investigating water quality, and completing a beach cleanup.	\$5,184	Portland Parks & Recreation Teen Environmental Education Program; Portland Chapter of the Surfrider Foundation	Gorge Performance and/or Alder Creek Kayak; Native American Youth and Family Center	Portland
The Wetlands Conservancy	Educating and Training Wetland Stewards	TWC's Educating and Training Wetland Stewards Program introduces students and community members to the benefits of wetlands and the importance of maintaining and preserving these important landscape features. Through projects and learning activities, we will build a community that understands, advocates for and maintains wetlands.	\$95,000	AntFarm; Cascade Education Corps; Verde; Hands On Greater Portland; Tivnu; REI; Lush; SEED; DePave; Clean Water Services; Department of Environmental Quality; Kingfisher Ecological Services; Willmette Partnership; Tualatin Riverkeepers; Columbia Land Trust; Metro; Xerces; Oregon Department of Fish & Wildlife		Washington County, Gresham, Milwaukie
Willamette Partnership	Honoring Our Rivers	<i>Honoring Our Rivers</i> solicits river and watershed-themed writing and visual art submissions from students in elementary school through college for a yearly anthology. We complement the publication with outreach activities to schools, curriculum development, workshops for teachers, and public showcases.	\$18,000	Powell's Books; Disjecta Gallery; SOLVE; Caldera Arts		Region
Willamette Riverkeeper	River Discovery Program Expansion	Willamette Riverkeeper plans to build upon our River Discovery Program to provide more hands on opportunities to engage community members and youth in learning about the Willamette River mainstem. Place-based programs will include elements of: citizen science, restoration, leadership, and sensory awareness activities.	\$24,765	Open Meadow School; Groundwork Portland; Oregon Tradeswoman; Mt. Hood Community College Project YESS; Portland Parks & Recreation; City of Portland Bureau of Environmental Services; North Clackamas Parks and Recreation District; Portland State University; Alder Creek Canoe and Kayak; North Clackamas Urban Watershed Council	The Intertwine Alliance; Cascade Education Corps; CREST; Wasabi Paddling Club; City of Gladstone	Region

Nature in Neighborhoods Conservation Education Grants
Pre-Application data from the 2014 cycle

ORGANIZATION NAME	PROGRAM TITLE	PROGRAM SUMMARY	AMOUNT REQUESTED	PARTNERSHIPS	POTENTIAL PARTNERSHIPS	LOCATION
Wisdom of the Elders, Inc. (Wisdom)	The Wisdom Project	This Native youth leadership initiative provides Native American youth with hands-on outdoor conservation restoration and service learning during daily field trips to place-based natural areas. Paid peer mentors will develop leadership skills and career pathways while helping middle school youth at summer field science camp.	\$25,000	Native American Youth and Family Center; Portland State University Graduate School of Education; Northwest Indian College; city and county Offices of Sustainability; Portland Community Media TV; Ecotrust; Portland's United Nations Regional Center of Expertise; Beaverton School District; Portland Public Schools; Portland Community College		Portland, Clackamas County
World Salmon Council, Inc.	Salmon Watch Environmental Education Program	Salmon Watch, a community-based environmental education program, educates students about the importance of wild salmon conservation and healthy watersheds. The program includes teacher and volunteer training, classroom instruction, streamside field trips to observe spawning salmon, and service learning projects to benefit wild salmon and watersheds.	\$10,000	U. S. Fish & Wildlife Service, Oregon Department of Fish & Wildlife; Freshwater Trust, U.S. Army Corps of Engineers; Bonneville Power Administration, NW Power & Conservation Council, National Marine Fisheries Service; U.S. Geological Survey; Bureau of Indian Affairs; Wasco County SWCD; Oregon State Parks; Johnson Creek Watershed Council; Metro		Region
Xerces Society for Invertebrate Conservation (The)	Using Citizen Science to Advance Understanding and Stewardship of Native Insects in Metro's Natural Areas	To engage residents in research and conservation of natural areas, we will reach out to Metro area residents from Gresham to Cornelius, deliver eight bumble bee and dragonfly workshops, and encourage participants to adopt wetlands and flowering meadows for ongoing dragonfly and bumble bee monitoring.	\$59,707	Friends of Zenger; PCC Rock Creek; Jackson Bottom; City of Gresham; Johnson Creek Watershed Council; Tualatin Riverkeeper; Crystal Springs Partnership; Tualatin River National Wildlife Refuge; Columbia Slough Watershed Council; Wisdom of Elders; Saturday Academy ASE program		Portland, Gresham, Hillsboro